GPO PRICE \$ CFSTI PRICE(S) \$ Hard copy (HC) \$ 00 THE CRYSTAL STRUCTURE OF DIPOTASSIUM TETRANITROETHIDE Ву Maurice Dyke<sup>1</sup> and Ronald L. Sass Department of Chemistry, William Marsh Rice University Houston, Texas NSC-6 ABSTRACT The structure of dipotassium tetranitroethide $K(NO_2)_2CC(NO_2)_2K$ has been determined by single crystal X-ray diffraction techniques. The compound crystallizes in the centro-symmetric space group C2/c with cell constants of a = 13.03 A, b = 7.56 A, c = 13.55 A, and $\theta$ = 140.87°. Each unit cell contains four molecules, with the anions centered on two-fold rotation axes. Atomic and thermal vibration parameters were refined by isotropic least squares method to give a final structure with an R value of 12.3%. The configuration of each carbon atom and its three substituents is planar within experimental error. There is a twisting of the nitrogen atoms about the C-C molecular axis to produce an angle of $63.1^{\circ}$ between the N-C-N planes is the tetranitroethide anion. The C-C bond distance is 1.43 A. # INTRODUCTION In previous investigations, the crystal structures of the stable carbanion salts ammonium tricyanomethide $^2$ , pyridinum dicyanomethylide $^3$ , and potassium paranitrophenyldicyanomethide $^4$ were determined. It as thought that the structure determination of dipotassium tetranitroethide $K(NO_2)_2CC(NO_2)_2K$ would be an interesting extension of the previous work because this salt contains a polynitro-substituted dicarbanion. #### EXPERIMENTAL Dipotassium tetranitroethide was prepared from the reaction of tribromonitromethane with an anhydrous ethanol solution of potassium iodide by the method of Hunter. Well formed rhombohedral single crystals of dipotassium tetranitroethide were obtained by leaving loosely covered beakers of a saturated solution prepared from the purified salt and water at room temperature in a refrigerator until the crystals formed. Crystals with a diameter of about 0.2 mm were selected as specimens for X-ray diffraction analysis and mounted on glass fibers. Weissenberg and Rotation photographs showed the dipotassium tetranitroethide unit cell to be monoclinic with cell constants of a = $13.02 \pm 0.02$ A, b = $7.56 \pm 0.02$ A, c = $13.55 \pm 0.02$ A, and $\theta$ = $140.87 \pm 0.50^{\circ}$ . The c rotation axis was found to be coincident with the needle axis of the crystal while the b rotation axis was perpendicular to the needle axis and coincident with the shorter edge diagonal of the needle. All reflections with h + k = 2n + 1 were absent, indicating a C centered unit cell. Systematic absences were also observed for hold reflections with l = 2n + 1 which showed the presence of a c glideplane perpendicular to the b axis. The centro-symetric space group $C2/c-C_{2h}^6$ and the noncentro-symmetric space group $Cc-C_s^4$ are the only monoclinic space groups containing symmetry elements consistent with the above absences. These space groups can not be distinguished from each other on the basis of systematic absences. However, our refinement of a trial structure derived by the assumption of centrosymmetric symmetry indicates that C2/c is the correct space group for dipotassium tetranitroethide. An experimental density determination by the flotation method using a mixture of $\mathrm{CH_2Br_2}$ and $\mathrm{CCl_4}$ gave a value of 2.24 g/cc. Comparison of this value with the theoretical density of 0.58 g/cc for each molecule of compound contained in the unit cell showed the multiplicity to be four. Integrated intensities for 530 independent reflections were recorded on multiple films using a Nonius integrating Weissenberg camera and nickel filtered $\text{CuK}_{\alpha}$ radiation. Weissenberg data were obtained around the b rotation axis for k=0 through 4 and around the c rotation axis for k=0 through 6. The integrated intensity values were measured with a Welch Densichron densitometer. Corrections were applied for the Lorentz, polarization, and Tunnell effects. No corrections were made for absorption and extinction. Our initial assumption of C2/c cell symmetry will eightfold general positions and the observed multiplicity of four implied that the center of each tetranitroethide anion was on a twofold axis or a center of symmetry in a unit cell containing one potassium ion at each of eight general positions. Synthesis of the [ 010 ] Patterson projection yielded a heavy peak at u=0.75 and w=0.60 from which the x and z trial parameters of the potassium ion were obtained. The [ 010 ] superposition projection was calculated via the $\alpha_{\rm gen}$ synthesis $^6$ using these trial parameters and the relative intensities of the observed hold reflections. An image of a tetranitroethide anion centered on a twofold axis was located in the superposition projection. The positions of the peaks in this image were used to calculate the x and z anion parameters for a two-dimensional trial structure. A least-squares refinement of these parameters reduced the R from an initial value of 39% to a final value of 16%. Heavy atom peaks in the three-dimensional Patterson synthesis showed the y parameter of the potassium ion to be $\pm$ 0.092 or $\pm$ 0.408 with the choice of sign serving to determine the direction of the positive b axis in the coordinate system. The Patterson function's inherent twofold ambiguity in the numerical value of the heavy atom y parameter was resolved by testing the related trial structures for agreement with the experimental data. The anion y parameters for the three-dimensional trial structure were obtained from packing considerations and the knowledge that the anion must possess a twofold rotation axis. # RESULTS A three-dimensional isotropic least-squares refinement was used to reduce the R of the trial structure from 43% to 12.3%. The calculation was done with an IBM 7094 computer using the least-squares analysis program ORFLS written by Busing, Martin, and Levy. Unobserved reflections were omitted from the refinement. During the latter stages of the refinement the original unit weighting scheme was abandoned in favor of a modified Hughes weighting scheme. With this scheme w was set equal to $1/F^2$ for all F's larger than $4F_{\min}$ . For all other F's, a w of $16 \ F_{\min}^2/F^4$ was used\*. Table 1 gives the final atomic parameters obtained by the refinement and their estimated standard deviations. #### **DISCUSSION** Figure 1 sho s the [ 010 ] projection of the crystal structure of dipotassium tetranitroethide. The interatomic distances and angles in the tetranitroethide diamion are shown in Table 2. In nitromethane the C-N and N-O bond lengths are 1.46 and 1.21 respectively. Thus there is a lengthening of the N-O bond and a shortening of the C-N bond in the tetranitroethide ion. These changes may be attributed to resonance interactions of the type $R_2$ $\longrightarrow$ N+ $\longrightarrow$ N- Perhaps the most striking feature of the tetranitroethide anion's structure is the twist of the nitrogen atoms about the C1-C2 molecular axis to produce an angle of $63.1^{\circ}$ between the N1-C2-N2 and N3-C1-N4 <sup>\*</sup> A table of observed and calculated structure factors can be obtained by writing the authors. planes. The 01-N1-02 and 03-N2-04 planes make angles of $13.0^{\circ}$ and $6.3^{\circ}$ with the N1-C2-N2 plane respectively. Atom N1 is 0.017 A above the 01-C2-02 plane while N2 is 0.035 A below the 03-C2-04 plane. The carbon atom C2 is 0.040 A below the plane of its substitutents N1, N2, and C1 indicating a planar carbanion configuration within the limits of the experimental error. The vibrations in the configurations of the two nitro groups may be due to forces in the crystal lattice since each of the nitro-group oxygens is in a different chemical environment in the lattice. Each oxygen atom has two potassium ions as its nearest intermolecular atomic neighbors with corresponding O-K distance of 2.81 and 2.87 A for 01, 2.79 and 3.00 A for 02, 2.68 and 2.85 A for 03, and 2.76 and 2.84 A for 04. The shortest 0-0 intermolecular distance is 3.09 A across a center of symmetry. The shortest K-C approach is 4.00 A. The minimum 0-K distance of 2.68 A is consistent with the values of 2.73 A in potassium paranitrophenylidicyanomethide 4, 2.70 A in dipotassium nitroacetate 9, and 2.68 A in potassium bicarbonate 10. Acknowledgments. This work was supported by grants from the National Aeronautics and Space Administration and the Robert A. Welch Foundation of Houston, Texas. The 7094 computer calculations were done at the Common Research Computer Facility located in the Texas Medical Center and supported by USPH Grant FR-00254. # REFERENCES - Present address: Department of Chemistry, Sam Houston State College, Huntsville, Texas - 2. R. Desiderato and R. Sass, Acta Cryst., 18, 1 (1965). - C. Bugg and R. Sass, <u>Acta Cryst.</u>, <u>18</u>, 591 (1965). - 4. C. Bugg and R. Sass, Acta Cryst., in press. - C. Hunter, J. Chem. Soc., 543 (1923). - 6. G. N. Ramachandran and S. Roman, Acta Cryst., 12, 957 (1959). - 7. W. R. Busing, K. O. Martin, and H. A. Levy, "OR FLS, A FORTRAN Crystallographic Least-Squares Program", ORNL-TM-305, Oak Ridge National Laboratory, Oak Ridge, Tenn., 1962. - 8. L. O. Brockway, J. Y. Beach, and L. Pauling, <u>J. Am. Chem. Soc.</u>, <u>57</u>, 2693 (1935). - 9. D. Sutor, F. J. Lelewellyn, and H. S. Moslen, <u>Acta Cryst.</u>, <u>7</u>, 145 (1954). - 10. I. Nitta, Y. Tomiie, and C. Hoe Koo, Acta Cryst., 5, 292 (1952). TABLE 1 Final Atomic Parameters for $\kappa_2^{\rm C} c_2^{\rm N} c_4^{\rm O} s$ | Atom | X | Y | Z | В | |------|-------------|-------------|-------------|-----------| | C2 | 0.5621 (14) | 0.5459 (16) | 0.3335 (13) | 0.45 (19) | | 01 | 0.4144 (13) | 0.7313 (14) | 0.3173 (12) | 1.62 (19) | | 02 | 0.6274 (14) | 0.6177 (18) | 0.5431 (14) | 2.67 (24) | | 03 | 0.7322 (11) | 0.4054 (15) | 0.3553 (11) | 1.33 (17) | | 04 | 0.8270 (12) | 0.4750 (15) | 0.3701 (12) | 1.49 (18) | | N1 | 0.5371 (13) | 0.6359 (15) | 0.4042 (13) | 0.82 (19) | | N2 | 0.7098 (13) | 0.4692 (15) | 0.4216 (12) | 0.51 (17) | | K | 0.3725 (3) | 0.0999 ( 5) | 0.3012 (4) | 0.96 ( 7) | TABLE 2 $\label{eq:table_2} \mbox{Interatomic Dimensions in $K_2^C_2^N_4^O_8$}$ | Distance | | Angle | | |----------|------------|----------|----------------------| | C1-C2 | 1.43 (2) A | 01-N1-02 | 121 (2) <sup>o</sup> | | C2-N1 | 1.40 (2) | | | | C2-N2 | 1.38 (2) | 03-N2-04 | 119 (2) | | N1-01 | 1.24 (2) | | | | N1-02 | 1.23 (2) | 01-N1-C2 | 116 (2) | | N2-03 | 1.24 (2) | | | | N2-04 | 1.27 (2) | 03-N2-C2 | 119 (2) | | N1-N2 | 2.43 (2) | | | | N2-N4 | 3.06 (2) | 02-N1-C2 | 122 (2) | | N1-N3 | 3.06 (2) | | | | 01-02 | 2.15 (2) | 04-N2-C2 | 120 (2) | | 03-04 | 2.17 (2) | | | | 01-06 | 2.87 (2) | N1-C2-N2 | 121 (2) | | 03-08 | 2.87 (2) | | | | 01-03 | 4.49 (2) | N1-C2-C1 | 120 (2) | | 01-04 | 3.98 (2) | | | | 02-03 | 4.04 (2) | N2-C2-C1 | 118 (2) | | 02-04 | 2.57 (2) | | | Figure 1 [010] Projection of Dipotassium Tetranitroethide